
Marielle Franco
Neermediate rmediateLesson

New Internationalist Ready Lesson
Upper Intermediate

Lesson

nationalist Easier English

Ready Intermediate Lesson

This lesson:
speaking rmamgr vocab

uqetisons

reading writing

Match definitions to the words:a) councillor

b) favela

c) courage

d) outspoken

e) corruption

f) activist

g) scholarship

1) money to help a student
pay for their studies

2) describes someone who
gives their opinions
openly and without fear

3) this helps someone to
face difficulties without
fear

4) a poor part of town in
Brazil

5) dishonest actions
6) someone who works

hard to make political
changes

7) someone who works for
a city government

Look at the picture and watch the
video of Marielle Franco.

1) Who do you think she was?
2) Where do you think she lived?
3) What do you think her job was?
4) How old do you think she was?
5) Why do you think they are playing music for her?
6) Why do you think she was killed?

https://www.youtube.com/watch?v=aDnBE2FWft8&feature=youtu.be

Now read and check your answers:

https://www.youtube.com/watch?v=aDnBE2FWft8&feature=youtu.be

They killed Marielle Franco – for doing good
She was a young, black, city councillor. She was a
bright hope for the people in her favela in Rio and in
Brazil. Vanessa Baird writes about the killing of hope.
Everyone will agree that Marielle Franco was a woman
of courage. She was a 38-year-old favela activist. She
was killed in Rio de Janeiro, Brazil, in March 2018.
She was a popular, outspoken city councillor, and
human rights activist. When she was attacked, she
was on her way back from a meeting called ‘Young
Black Women Who Are Changing Power Structure’.

Put the words in the questions in the right
order. Then read to find the answers:

1) was where killed she ?
2) was who Anderson Pedro Gomes?
3) her responsible who killing was for ?
4) many killed the police in Rio were how against people

for acting in January 2018 ?
5) work for she LGBT did rights?
6) children any have she did?
7) decide why protest she to did the system against?

The killers drove by and killed her in her car They also killed her driver,
Anderson Pedro Gomes, 39.
Who was behind the killing? No one knows for sure. But she protested against
police violence – and using the military in Rio – the idea of President Michel
Temer’s government. In Rio state 154 people were killed ‘in opposition to the
police’ in January 2018, 57 per cent more than the year before.
Marielle was against all violence. She supported poor people, black people,
women, and LGBT rights. She led dangerous protests against police violence,
corruption, and illegal murders of the poor, black people, she grew up with.
And she was a brilliant organizer. I saw this in June 2017 in the favela of Maré.
During a weekend for ‘Rights to the Favela’, she brought together 200 activists
from some of the toughest favelas.
Marielle inspired people through her own life experience. She was born and
grew up in Maré. She was a teenage mother. She became an activist after a
friend was killed by accident during a shootout between police and gang
members.

Why do you think she was killed?

Make a list of possible reasons with
your partner.

Now read the rest of the article to
find more reasons:

Marielle inspired people through her own life experience. She was born and grew up in
Maré. She was a teenage mother. She became an activist after a friend was killed by
accident during a shootout between police and gang members.
She got a scholarship, studied social sciences at university, and later a masters in public
administration. Then she gave what she learned back to the favela.
In 2016 she was voted a Rio city councillor. She won with 46,000 votes.
Marielle explained why she decided to be a councillor, ‘The state is the biggest violator but
it is also the way we can get our rights.’
Glenn Greenwald was a friend. He writes: ‘What is most terrible about Franco’s murder is
how unlikely it was that she became a councillor. She was a black LGBT+ woman in a
country full of racism, sexism, and traditional religious ideas. She grew up in one of Rio’s
biggest, poorest. and most violent favelas.’
Marielle touched many lives. When I was in Maré last year, I interviewed Flavinha Candicle.
She told me how Marielle changed her life. ‘It’s thanks to her that I studied and got an
education,’ she said. Many others have stories like this.
She was in PSOL (The Socialism and Freedom party). It is a small leftist party that
corruption has not touched.

She was killed one month after President Temer ordered the army to occupy the city. She
protested strongly against this. and she was going to lead a commission to investigate its
possible tax crimes. Three days before her death she also protested against police officers
involved in the deaths of youths in the favela of Acari.
Some unnamed police officers and prosecutors told Reuters that perhaps her murder was
because of her political work or her protests against the police. On his blog Cafezinho,
Miguel do Rosario writes: ‘She was one of the most important protesters against the stupid
idea of using military for the problem of public security in Rio. She was killed, possibly, for
that reason. Her ideas live still and we will fight for them. Marielle, your protests continue.’
‘We will continue your fight and we will grow bigger everyday. That’s what we can say at this
time of great pain,' said Maré Vive, a community media channel. And the local community
orchestra played in her honour.
Marielle Franco leaves her partner, Monica, her daughter Luyara Santos, and her mother.
Her friend, Glenn Greenwald, says we must make sure that Franco’s death is not for nothing.
We must use it to get thousands and tens of thousands of new Marielles, inspired by her
powerful example.’
That is the hope

Write some sentences about Marielle and the
situation in Rio using these words:

if

should

responsible

Write one or two sentences under this
photograph to include in the article:

Homework
Now read the original text:

https://newint.org/features/web-exclusive/2018/03/14/they-have-killed-
marielle-franco

and find words with these meanings:
a) killed (paragraph 1)
b) immediately (paragraph 3)
c) supported (paragraph 5)
d) skills (paragraph 8)
e) strict ideas (paragraph 11)
f) criticised (paragraph 14)

https://newint.org/features/web-exclusive/2018/03/14/they-have-killed-marielle-franco

